Dissociation Energy of the OH·HF Dimer Thomas More Sextocoleman Howardand Gregory Schumpe [†]Department of Chemistry and Biocklenivistsity of MississlippiyersitMississipp8677-1848)ited States [‡]Department of Chem**\'atrox**inia TeclBlacksbu**\'di**rginia 240**6J**hited States ABSTRACT: Even though(H₂O)₂ and (HF)₂ are arguably most thoroughly c_s Dimers D₀ (kcal mol⁻¹) characterized prototypydrogen bondiblyeirheterogeneoursalogue, D...HF Theory Expt hasreceived relatively little attentionwe reporthatthe experimential sociation energy (Pof this important paradigm for heterogeneous hydrogen bonding is too arge by 2 3.1 kcalmot¹ or 30% relative our computed value 6.3 kcalmot¹. For reference, 3.0 computation parocedures similar those employed here to computation basis set 6.3 8.2 CCSD(T) computationsith anharmonic orrection from second-orderibrational perturbation theory) provide veisblts 0.1 kcedot of the experimentallues for ΔD_0 (H₂O)₂ and (HF₂). Near the CCSD(T) complete basis sebeireliectronic dissociation energy for OH. HF is ~4 kcal malager than those for Hand (HF)(~9 kcal mol for the heterogeneous dimer vs ~5 flocathen blomogeneous dimers). Results reported herefrom symmetry-adapted perturbation on the pour pations gest that this large difference is primarily due to the induction contribution to the interaction energy. ### TRODUCTION modesystems forydrogen bondinge mixed dimeas CAS registry numb@f5655-83-8 and 30664-f28-ple-ctively)The (H₂O)₂ dimeris particularly wstludiedwith energeties amined by methods to coupled clusteth variety of the disnellating locabdes Recent computational tudies have examined heterod http://www.tbfother moleculescluding CQO₂, N₂, Ar, and HCf. This study examines the heterodimer of HDwAtthbugh both HF and H₂O can readilydonatea hydrogerbond, their heterodimexhibitsnly one low-energyonfiguration in which thewatermoleculaccepta hydrogen bond from hydrogen fluofidenoted here a HHF. hydrogen-bonded systemtdatt@69when Kollman and Allen performed the **siest**niempiricand lateat inition studies of the How predicted that a stable dimer when ding potentialere found for the How HF complex form in quantities large enough to be investigated spectroscopy firmed by penating the specimentith the cally Shortly thereafted an cocland Green studied the D20...DF complex A second experimentation cally. Shortly thereafted an cocland Green studied the deactivation of vibrationally excited gas-ph@sændf byofithe dissociation energy/t(atincludethe zero point H₂O and D₂O rates led them to sugtines formation as f complex or quasicomplex between LOT, which lasted for the period of nany HF vibrations, which vibrational energy transfeok place he existence the HO...HF dimer was confirmed by microwave spectroscopy in 1975 with pril10,2018 the observationad bw-frequency intermonance not present the pure spectreither monomer aloneter thatsame yearn experimental dy by Thomas signed The dimers of thand HF are among the most widely strong dibration mode and made the first empat the determination of dissociation emergizing ations into the received relatively little attention compared to its homogeneous spectrum of the dimer found only a single counterparts only and (HF) both of which have their own in the gaphasethatof waters proton acceptor. CAS registry number 5655-83-8 and 30664-page Howevert was not possible to discern whether the complex had G or C_{2v} symmetr subseque intvestigation is the vibrationapectrum determined the equilibrium consingledoubletripleand perturbative quadruple (CCSD formation hass@mmetryith HF and O defining the plane (Q)) excitations and with vibrationals examined by a of symmetry (Figure The Gystructure is a transition state connecting two equivalentinima to form a symmetric double well potential with a low barrier on the order of 0.5 k mot 1.12 Additional spectof the H₂O···HF complex avebeen measured experimentally, including the dibtole imoment, planebendingpotentiaenergyfunctionand barrierto inversion, the nuclear-spin—nuclear-spin hyperfine coupling constants Fourier transform infrared (FTIR) spectrum in The investigation that HO...HF dimer as a prototypica proprincluding evidence for inversion doubling of vibrationa peaks, and Stark effects in the rotation to the process of the stark effects in the rotation to the process of the stark effects in the rotation effects in the stark effects in the stark effects effet effects effects effects effects effects effects effects effects constant for hydrogen-bors dretching nd out-of-plane D₂O. The high deactivation rate and the similarity between tippemergy (ZPVE) used a method based on intensities of rotationariansitionsearroom temperatumethe gas phase ,2 to obtain a_0 Dvalue o ,2 to ,1 Kcmlot ,1 . The dissociation energy from geometric equilibratuba (D- > Revised: April18,2018 PublishedApril18,2018 Supporting Information The Journabf PhysicaChemistry A Figure 1.SelecCCSD(T)/ha5Z optimized bond lendthand angles (deg) for theransition state (top) and barninimum values in square brackets. modes and a quartic potential for the double well mode, ough VPD results had smaller effor bacs.ntrast, $D_e = 10.3 \pm 0.2 \text{ kcahot}^1$. Thesearethe most current experimentally derived values not but the two controls of the control cont For the HO...HF dimercomputation matrix provided assistancer the reassignment the experimental fundamental quency for the HF bond stretch from 3608 tation ansition or by relative FTIR intensitiles ve 3634 cm This reassignment invalidate to the OD HF determined by Thomas, that value for Das computed based on the intensity of is-assigned HF streather reassigning this peak, Bulychev et áf.tbatgæcstieional experimental theoretical estigation to esystem was neededncluding additioanharmonic calculat Tonese have also been some more retightlevebmputational investigations of for the HO...HF dimedissociated. 1999, Halkieret al. reported $D = 8.5 \text{ kcalmot}^1 \text{ from}$ counterpoiserrected CCSD(Tand a two-poinextrapolation to the complete basismit(CBS) from aug-ccpVQZ and aug-cc-pV5Z values 2007,Boeseet al. determined the dimerization energy romber of dimers with the W2 metlooding D= 8.7 kcal moon the 10... HF dimer. Most recent Demaison and Life calculated kcalmot and noted the tere was significate the tere was significated. between their results and the experimental DThey speculated that the deviation was due to the difficult modeling the vibratience flag for the double protection and noted that the experimentable seemed compatible ustercomputation in this study with single publicand with their DvalueThese computed Dlues for Ombies are considerably lathgream those found in the (HFa)nd $(H_2O)_2$ dimers (4.6 and 5.0 km adt, respectively). equilibrium dissociation energy 1003 kcmlot 1)18 and recent theory for the HHF dimer is somewhat surprising alytic gradients and Hessildnenixed basis setting given that experiment is sociation energites two closely related homogeneous dimineran(dl(HF) were welldescribed by CCSD(T) computation for diffuse function (aug-cc-pVXZ) heavy (non-hydrogen) quality basis sets when anharmonic effects were evalutated with X = T,Q, 5 (abbreviated as ha XZX itional (H₂O)₂ and (HF) homogeneousmplexeshatcomputa- basis sets aug-cc-pVXZ (withQX5-6Tabbreviated aXZ). mot¹ of the experimentalues for the latter and 0.06 kctalbulated in the Supporting Information results are mot for the form while the differences between theoretical and experimental donor stretching frequencies were 3 cm $(H_2O)_2$ and 1 cm for $(HF)_2$. The aforementioned experDowatales for (DI)2 and (HF)₂ were determined by vibratied also ciation (VPD) method ather examples existe literature per experimentally inferred Des from VPDs of filar weakly bound complexesse in excellent greement th modern theoreticalethods, for example 1,0...HCf1,32and N... HF.^{33,34}When only harmonic ZPWEsre usedmoderate agreemebetween theory (CCSD(T)abid MP2 ZPVE) and experimentarious moleculatream techniques às found for D₀ value for 10 hydrogen-bonded complexes aromatichromophorand smalmolecules. Reasonable agreementas also beenfound between theoretical nd experimenter of fragmentation patterns CCH complexes with HDCI, HF, and OH radicaDo values for the small-molecutemer (H₂O)₃ and (HCl) determined by (bottom) of the H₂O····HF dimerwith corresponding MP2/ha5Z VPD also have good agree mientmodern computational techniques. For the (HE) and (HCl) dimers, gas-phase equilibrium methologiasedon intensities of vibrational calculated based on the harmonic approximation for transition the most recent experimentallo ... HF was measured using agas-phase equilibrium technique on absolute intensities of rotattomasitions? For the similar HCN... HF dimer,Do valuesletermined by absolute intensities been later found to be significantly different from those give by more reliable VPD techniques. To resolve the aforementioned discontract experimentally and theoretically derive dov മിപ്രദേ വു of H₂O···HF,the present study determines an accurate zero-poir corrected dissociation energy as well as fundamental vibrati frequencies using similar methods to those that were success for (H₂O)₂ and (HF)₂.²⁹ Theseresultscan be directly compared with future experiments help resolve this discrepan@hthough sevegradups have reportedalues computed by high-lengthods - 26 and another group has computed an anharmonicollyected HF stretchifrgquency, this work is the firsto reports fully theoretical calculation of for the dissociation bef HO...HF dimer with ZPVE modeledby VPT2 with correlated initio the dimerization energy at CCSD(T)/aug-ccapy 9ZOas Blectronic structure methods and large correlation consisten basis sets. # EMPLITATIONAL DETAILS The CFOUR package as used to perform all of the coupled perturbative triple excitatione (I.ES,D(T)5,46method), whereasecond-ordelføller-Plesseterturbatiotheory (MP2)⁴⁷ calculationsere performed with CFOURweesl The large discrepancy between the experimentally as feared sian 40 MP.P2 and CCSD(T) geometry optimizations and harmonfcequency calculative experformed using Dunning'sorrelation consistentissets^{9,50}cc-pVXZ on hydrogen atomsd the corresponding agmented with second-order vibrational perturbation the of providing the conditions were performed with Dunning's fully augmented tional procedure provided compatedsDwithin 0.01 kcaThe subsetf data obtained with the larger aXZ basis sets is Table 1 Harmonic Vibratio Feequencies (in chand ZPVEs (in kcenor) for the CForm of the HO...HF Heterogeneous Dimer asawelle Corresponding Anharmonic Corrections and Estimates from VPT2 | | har | monic | | VPT2 | | | | |------|-------|---------|-------|-------|-------|---------|------------| | | MP2 | CCSD(T) | MP2 | MP2 | MP2 | CCSD(T) | anharmonic | | mode | ha5Z | ha5Z | haTZ | haQZ | ha5Z | haTZ | estimate | | 1 | 223 | 222 | -46 | -51 | -53 | -46 | 169 | | 2 | 245 | 242 | -34 | -34 | -33 | -39 | 209 | | 3 | 264 | 263 | -79 | -78 | -79 | -80 | 184 | | 4 | 712 | 704 | -105 | -104 | -103 | -110 | 601 | | 5 | 837 | 827 | -113 | -112 | -111 | -117 | 716 | | 6 | 1634 | 1651 | -54 | -46 | -59 | -46 | 1592 | | 7 | 3736 | 3782 | -139 | -145 | -146 | -138 | 3636 | | 8 | 3835 | 3833 | -167 | -169 | -170 | -169 | 3663 | | 9 | 3953 | 3936 | -178 | -180 | -181 | -183 | 3755 | | ZPVE | 22.07 | 22.10 | -0.50 | -0.50 | -0.51 | -0.52 | 21.60 | ^aCCSD(T)/ha5Z harmonic values with MP2/ha5Z ΔVPT2 corrections. very similate those from the haXZ basisIn addition, second-orderibrational erturbation theory (VPT2)⁵¹⁻ analyses were performed with CFOUR to estimate anharinonaFrequencies of the Globalinimum.The effectsor the minimum-energy struotfullesand H₂O monomers and CH·HF dimensorce constants needed for associated ith both structures re also reported in the VPT2 were calculated numerically from finite differencesporting formation The basisset convergeno€ the analytisecond derivativesheseanharmonfcequency calculationsere performed with basissup to haTZ for CCSD(T) and ha5Z fdMP2. In all cases, he frozen-core 5d.7f) were used instead of Cartesian AlhCtictesian forcesassociated ith optimized tructures ave been optimized by CFOUR and less than 1 Hartree Borlin for structures optimized by Gaussian 09. or interactionenergies in the supermolecularethod introduces an inconsistency commonly referred to as basis is secent of the behavior observed for the homogeneous superposition er(BSSE).6,57The effects this inconsistencywere assessethroughthe application of the counterpoise (CP) procedure for dimers. ### SULTS AND DISCUSSION Optimized Structure on the basis of the rotational spectrum of the dimer, a single form of the dimer is of the dimer is of the dimer is of the dimer, a single form of the dimer is of the dimer is of the dimer. the gas phase find the same of fi as the hydrogen-bond denother minimumith HF as such as RHF/STO-36ut optimizations from that geometrom for the imaginary mode. collapse to the global minimum with larger basis sets and goes, minimumfour differentetsof anharmonic as hydrogen-bond domorvestigated hence. HO...HF dimercan moverom theCs globalminimum (Figure, through a planart Cansition state (Figurep), SelecMP2 and CCSD(T) optimized geometaircanheare provided in FigurEhe. MP2 and CCSD(T) values areing analytic CCSD(T) Hessian computation VPT2 very similar. Even the differences the intermolecular procedure including some at reduced symmetry. The parameters do **ext**eed 0.007 Å and **O.B**ê.deviations between the haQZ and ha5Z results are eventionallethe last olumn of able 1 were obtained by combining the suggests the optimized structures corrected more completest of parameters tabulated in the porting Information along the thecorresponding rtesian coordinates. MP2 and CCSD(T) harmonicvibrationafrequencies harmonic vibrationed uencies for OH·HF is very similar to that observed for (HF), and (HO), homogeneous dimer's. The presentudy also revetilisathaQZ is the approximation was aused pherical harmonic functions speallest basis set in the series that consistently provides Mi harmonic vibrationa frequencies within a few inverse centimeterstbe CBS limit values regardlesetber the converged to less than 1.70Hartire Bothfor structures counterpoise proceduapidied onot (average absolute deviation of 4-cmMP2/haQZ harmonic frequencies give a maximum deviation from CBS valuescm without The use of finite basis sets in the computation of disguntation is secrection and 12 cm with counterpoise correction. (HF)₂ and (HO)₂ dimers, the MP2/ha5Z and CCSD(T)/ ha5Z harmonic vibrational frequencies in the leftmost colum of datain Table 1 are guitesimilar for the low-energy intermolecular modes (within) 10 home as the deviations are somewhat larger blesstthan or ectoal 6 cm for the intramolecular modesequently harmonic ZPVEs of the C minimum from MP2/ha5Z and CCSD(T)/ha5Z kcalmot¹). The harmonic frequerfoires a transition state exhibits the same behinging the magnitudia of the hydrogen-bond acceptound at lower levels of theoretime the HF stretching mode and less than Hartree–Fock methods:reforenly the complex with HFcorrections from VPT2 computations (ΔVPT2) are also listed in Table 1.The MP2/haTZ and CCSD(T)/haTZ ΔVPT2 values never deviate from each other by mdrAshan 8 cm bottom) to a symmetry-equi@alentimum by traveling resulthe corresponding anharmonic corrections to the ZPVE differ by less than 0.02nkoal Consequentline MP2/ ha5Z anharmore increased as proxyfor the ters obtained with the ha5Z basis set for both station@C&DOTMIsa5Z valuesereby avoiding numerous demandfundamentatequencies and anharmonic ZPVE reported in harmonic CCSD(T)/ha5Z values with the MP2/ha5Z ΔVPT2 values. Table 2 Dissociation Energies (Dd Q) and Various ZPVE Corrections (inrhoal) for the 40...HF Heterogeneous Dimer | | | harm | ionic | VPT2 | | | | |------------------|-----------------------------|--------------------------------|--------|---------|---------|-----------------|--| | | D _e | δZPVE | D_0 | δanharm | δZPVE | D_0 | | | MP2/haTZ | 8.83 | -2.70 | 6.12 | +0.24 | -2.46 | 6.37 | | | MP2/haQZ | 8.75 | -2.67 | 6.08 | +0.24 | -2.42 | 6.32 | | | MP2/ha5Z | 8.71 | -2.65 | 6.07 | +0.24 | -2.40 | 6.31 | | | MP2/ha5Z(CP) | 8.58 | | | | | | | | CCSD(T)/haTZ | 8.81 | -2.75 | 6.05 | +0.25 | -2.50 | 6.31 | | | CCSD(T)/haQZ | 8.74 | -2.71 | 6.03 | [+0.24] | [-2.47] | [6.27] | | | CCSD(T)/ha5Z | 8.70 | -2.70 | 6.01 | [+0.24] | [-2.45] | [6.25] | | | CCSD(T)/ha5Z(CP) | 8.61 | | | | | | | | CCSD(T)/CBS(CP) | 8.51 | ref 24 (aQZ/a5Z extrapolation) | | | | | | | W2 | 8.69 | | ref 25 | ref 25 | | | | | CCSD(T)/a5Z | CCSD(T)/a5Z 8.97 | | ref 26 | ref 26 | | | | | experiment | experiment 10.25 ± 0.19 | | ref 18 | ref 18 | | 8.20 ± 0.07 | | [°]CP procedure only applied ₹₩PD 2 anharmonic shift to ZPVE (δanahrm) from corresponding MP2/haXZ computations. The HF stretch associated with the donation of the <code>matroged</code>rews and <code>Johnsoa</code> evidence <code>peak</code> splitting bond has been the most thoroughly scruttien and out to inversion doubling a <code>mat/duip</code> experiments. HF vibrational despoth theoretically and experimentally experimental riefor the H₂O···HF inversion was In 2005the experimental stretch for the complex was determined to be 126 ± 70 cm⁻¹ with the associated reassigned to 3634 cm and its change on complexation with a same procedure with and its change on complexation with a shift in HF stretch on complexation by MP3/6-311++G(g)dt2p) maller than the fundamental frequency of the inverwith and without correction based on a fourth-order mode. For example, be CCSD(T)/haTZ lethel, barrier to inversion was 133 cm d the associated VPT2 frequency shift on complexation on the mis-assigned in the formal substantial to the dissociation entergy points and our peakThe same procedure with counterpoise correction complexation to the dissociation entergy points. Our fully anharmonic HF stretching frequency of 363 Dissociation EnergySeveratomputation determination CCSD(T)/ha5Z with VPT2 vibration from tions of D₀ and D₀ are shown in Table 2 along with the MP2/ha5Z aligns well (within 12 with the reassigned HF experimentallues. Recently level theoretical lues for stretching mode 684 cm. The HF stretching frequency D_e range from ~8.5 to 9.0 kd 20 mrd MP2 and CCSD(T) with harmonic CCSD(T)/ha5Z and VPT2 vibrational D_e values obtained with the ha5Z basis set of 8.71 and 8.70 corrections from MP2/haQZ is also with 13 later 1). The only resonance between modes reported by ther vertical decreases by ~0.1kcal mot 1, which computations CFOUR at the MP2/haTZ, MP2/haQZ, suggests the results are close to the CBAS directly suggests close di ha5Z harmonic frequencies at 827 and respectively. For furthemsightnto the exceptionally larger the That overtone also had the most significant IRailtensity to fod imediative to the (Hand (HO)₂ dimensing hovertones and combination bands computed with uple velsy trainetry-adapted perturbation (SIAPO) yealcu-of three vibration and basis set employed for the enveloped fo integer in parenthese sent the number of vibrational quanta for that mode. These six VPT2 frequencied IR making contributions of opposite signs to the contributions of opposite signs to the contribution contributions contribution of opposite signs to the contributions libration and odes for the OH···HF complex in a solid argonsets ranging from haTZ to hat The MHP2 and CCSD(T) levelsof theory. The MP2 and CCSD(T) harmonic ZPVE computed, and the experimentale of .2 kcanot is quite simila6ZPVE values within 0.05 komalo† of each the trends vibration alequencies ready discussate harmonic δZPVE corrections de dog as 2. Dkcal Thoo yield MP2/ha5Z and CCSD(T)/ha5Z harmoraitues of 6.07 and 6.01 kmot1, respectively. Intramonomer and intermonomer modesOn the H complex have opposite contributions to to the different complex have opposite contributions to the different complex have opposite contributions to the different complex have opposite contributions to the different contribution contributions to the different contribution contribut The intramonomermonic vibrationed uencies liftto lower energyupon complexation which increases the computed dissociation energy $\mathbb{Z}(Dby \sim 0.5 \text{ kcm} \text{ of}^{-1})$. Conversely the new intermonomer monioribrational frequencies we the opposite feet and appreciably larger magnitude (by roughly a fact (an ext.) and analysis an discussion of δZPVE for dissociation in terms of the hanguagisorting Information frequencies for C(), H₂O···HF, (HF)₂, and their monomers The Supporting Information is available free of the can be found in the Supporting Information. Anharmonicity (δanharm in Table 2) slightly attenuates the Cartesiarcoordinates armonicand anharmonic effectof the ZPVE on the dissociationnergy.VPT2 computations indicatettese anharmonic effects decrease the magnitude of δZPVE by ~0m26tkchereby slightly increasing relative to the harmonic es Notætes at the MP2/haQZ and MP2/ha5Z anharmoric rection (so anharm) were applied to the corresponding CCSD(T) har δZPVE values to estimate the VPT2 δZPVEesnttsDat the CCSD(T)/haQZ and CCSD(T)/ha5Z levoelsheory. Neverthelesse MP2 and CCSD(T) VPT2Values remain remarkably consistents 1 kcanot 1 for MP2/ha5Z and 6.25 kcahot for CCSD(T)/ha5Z. These anharmonic values differsignificantly from the Gregory Sachumper 000-0002-3933-2200 most recent experimental determin(ation of D07 kcal Notes mot¹). ¹⁸ Althoughnversiondoublingcouldoccur(vide supra)the related intermonomer mode is low in energy thuscontributesnly a small mounto the overalIPVE contribution to₀D(HF)₂ also has similar double-well potentiator the analogous mande, CCSD(T)/haQZ with within 0.01 kmadt1 of the experimentableAccording to our calculation to et alanharmon TOVE correction to obtain Ofrom Dis ~2.5 kcal moor HO...HF (Table 2). This correction is substantial milar to the 2.1nkoal difference betweenadd Q given by Legon at.18 For comparisoprevious works found a ZPVE correction 1.6 kcathot for (HF), and 1.9 kcatot for (HO)₂. As such the large discrepancy between the exparamoenta Matthews, A.; Stanton, F. Calculation Wibration Transition challenges reliably modeling the ZPVE correction in this ration Approach sphys Chem 2008 1124324 – 4335. System (3) Kalesck R.; Zou, W.; Kraka E.; Creme D. Loca Mibrational system. ## DNCLUSIONS The energies and frequencies Of the offmer have been Fundamentall-Stretching Transition Frequencies scillator calculated with the MP2 and CCSD(T) methodsin conjunction with large correlation consisten basissets. CCSD(T)/ha5Z computationed $Q = 8.70 \text{ kcamof}^1$ and $D_0 = 6.25 \text{ kcamot}^1$ afterincluding an anharmonic ZPVE correction from an MP2/ha5Z VPT2 an Reclaysits. The correction from an MP2/ha5Z VPT2 alkalysits (6) Bevall, W.; Kisie Z.; Lego A. C.; Miller D. J.; Roger S. C. Spectroscopic Investigations of Hydrogen Bonding Interactions in the dissociation energipes opriate from mparison with exper-Gasphasely. The Heterodime O···HF: The Observation and these quantities for) I and (HF) by analogous theoretic of its Molecular Geometry and Electric Dipoler McRosont. treatments e 2.0 kcal mot i discrepand etwee rour corrections to in the second column of data in Table 2umrexpected for this very important prototype for heterogene hydrogen bond Anthough the heterodimer is expected to be other for a given basioset)ursehis is a consequence of nore stable than either homodimeomputations show that the heterodimer approximately twice as large as that for either homodime 6.3 vs~3.0 kcannot 1). That ratio approaches 3 with the current expaniel etalran... HF (8.2 kcal mb) It is suggested that the experimental value of the dissociation energy be redetermitheid finer, because it is 30% larger than our best estimate reported in studyA SAPT analysisuggesthatinduction iprimarily responsible fthre significaintcrease in Dfor H₂O···HF (~8.7 kcanhot¹) relative to the values for){ ldr (HF)₂ $(\sim 5.0 \text{ kcmhot}^1 \text{ and } \sim 4.6 \text{ kcmbt}^1 \text{, respective} \sqrt[3]{?}$ #### SOCIATED CONTENT ACS Publications website at DOI: 10.1021/acs.jpca.8b03397 frequencieand intensitiesanalysisof harmonic contributions to ZPSAPT energy components, citations for CFOUPaussian Opend Psi4 (PDF) #### ITHOR INFORMATION Corresponding Author *E-mail: tschumper@olemiss.edu. ORCID[®] J. Coleman Howardb:0-0003-4296-1849 The authors declare no competingifitemestal #### KNOWLEDGMENTS Supported under the Nation Science Fo@malatiblos. OIA-1430364 and CHE-166499@Mississippenter for VPT2 was found to be a good model for thatingspem, Supercomputing Research is thanked for a generous allotme of computer time. ### FERENCES (1) Reža இ.; Hobza P.; et al. CCSD[T] Describ Noncovalent InteractionBetterthan CCSD(T), CCSD(TQ), and CCSDT Of Methods. ChemTheory Comp20139,364-369. (2) Kjaergaard,G.; GardeA, L.; Chaba6, M.; GerbeR, B.; the values computed here samelytbe attributed to the Frequencies and Intensities in Water Dimer: Comparison of Different > Modes of the Water Dimer - Comparison of Theory and Experiment ChemPhysLett2012554243-247. - (4) Mackeprank,; Vogt, E.; Lisy, J. M.; Kjaergaark, G. Strengthin Hydrogen Bonded FH Comple&bemPhysLett. 2018692291-297. - (5) Johnson S. N.; Tschumpe G. S. Hydrogen Bonding in the Mixed HF/HClDimerIs it Betteto Give or Receive € pmput. Chem201839,1-5. - imental values.the basis of the very accurate description of its Microwave Rotational Spectrum and the Determinat LondorSerA 1980372441-451. - (7) KollmanP. A.; Allen L. C. Theory ofhe Hydrogen Bond: Electronic Structure and Properties of the Watte DRimer. 196951,3286-3293. - Initio Calculations Hydrogen Fluoridemerand the Mixed Water-Hydrogen Fluoride Dichemil hys 1970, 52, 5085-5093 Comput 201410, 3066-3073. - 1) in Pure HF and in HF-Additive Mixt@heenPhys197257, 4515-4529 - (10) Bevaln W.; Legor A.C.; Miller D.J.; Roger S., C. Existence and Molecular Properties of a Gaby Bhasen-Bonded Complex (29) Howard, C.; Gray J. L.; Hardwick A. J.; Nguyen L. T.; between Hydrogen Fluoride and Water Established from Mirgerwander S. S. Getting Down to the Fundamenthyldrogen SpectroscopyChemSoc.ChemCommun975341-343. - Waterand Hydrogen Fluoridlee Infrared Spectrunthof 1:1 Complex rock. SocLondor Ser A 1975344579-592. - (12) Kisiel, Z.; Legon, A. C.; Millen, D. J. Spectroscopic Investigations by drogen Bonding Interactions in the Gas Phanged HCI-Water Clust@hemRev20161164913-4936. VII. The Equilibrium Conformatizemd Out-of-Plan Bending PotentiaEnergy Function of Hydrogen-Bonded Heterodime Potentia Energy Surface or HCl-H₂O, Diffusion Monte Carlo H_2O ···HF Determined from its Microwave Rotational respective alculations D_0 and a Delocalized Zero-Polar refunction. R. SocLondorSerA 1982381419-442. - R. SocLondonserA 1982381419—442. ChemPhys2013138121102. (13) Lego A, C.; WilloughbyD-Nuclear Quadrupole and H(D), (32) CasterlinB, E.; MollnerA. K.; Ch'ngL. C.; ReislerH. Rotational Spectra@f IDF and ID- HF. CherPhysLett1982, 92,333-338. - (14) Andrews, Johnsong. L. FTIR Spectra of Water-Hydrogen (33) Woon, D. E.; Dunning T. H.; Petersonk. A. Ab Initio Fluoride Complexes in Solid Avigotence for Inversion Doubling vestigation the N₂-HF Complex Accurate Structure and in the HF Libration Modes of 120... HF. J. Chem. Phys 198379, 3670-3677 - (15) Kisiel, Z.; Legon, A. C.; Millen, D. J. Stark Effects the Rotational Spectrum of the Done Hand the Variation of the 1). J. Chem. hys19941019457 – 9468. Electri@ipoleMomentwith Excitation of the Low-Frequency, Hydrogen-Bond ModeshemPhys198378,2910-2914. - Hydrogen-Bonded Din H ... HF: Direction Tharacter the Hydrogen BorldMol.Structl.9841121-8. - I = 3 ← 2 Rotation ansitions of O···DF: Confirmation to fe Form of the Poten Eight Fruction for the Out-of-Plane Bending, C.; Saman & C.; Bowman, M.; Reisler, Model Mol Struction 85131201-213 ModeJ. Mol.Structl.985131201-213. - (18) Legon A. C.; Millen, D. J.; North, H. M. Experimental Determinationt be Dissociation Energies DQ of H₂O···HF. ChemPhysLett1987135303-306 - (19) LegorA,; MillerD.J.; MjdgergP.J.; RogerS, C. A Method for the Determination that Dissociation Energies and Q for Hydrogen-Bond@imersfrom the Intensities of Rotational Transitionand itsApplication to HCN···HIChemPhysLett. 197855,157-159. - the Hydrogen-BondeDimers RCN···HF (R = CH₃,HCC) Determined by Rotationpedctroscopy. ChemPhys1987.86, 2530-2535 - (21) SilvB,; Wieczor&k; LatajkZ,; AlikharM, E.; DkhisA,; BouteilleY, CriticaAnalysis of Calculated Frequency Shifts He Vibration Ruedissociation of Hydrogen Fluoride Chiemer. Hydrogen-Bonded ComplexemPhys19991116671-6678. - (22) BulycheV,; Gromovæ,; TokhadzeK. Experimentand Theoretic Study of the v(HF) Absorption Band Structure in the etermination Diffesociation Energined Therma functions of H₂O···HF Comple@ptSpectro20.0496.843-858. - (23) Bulychew,P.; Grigoriek,M.; Gromova,I.; Tokhadze, G. Study ofhe y Band Shape offie HO...HF, H2O...DF, and H₂O···HCl Complexes the GashasePhysChemChemPhys. 20057,2266-2278. - (24) Halkietk,; KloppetV.; HelgakeTr; Jørgenseth; TaylorP. R. BasisSetConvergence to fe Interaction Energy Hydrogen Bonded ComplexeShemPhys19991119157-9167. - (25) Boese, D.; MartinJ. M. L.; Klopper, Basis Setimit Coupled Cluster Study of H-Bonded Systems and Assessme(#55)(FB4orteettR. J. Coupled-ClustEffreory and itEquation-of-Approximate Metho@sysChemA 200711111122-11133. - (26) Demaison, Liefin J. Equilibrium Structure of the Hydrogen Bonded DimerOH··HF. Mol. Phys 20081061249-1256. - (27) Reza∰; HobzaP, Ab Initio Quantum Mechanical Description (8) Kollman, A.; Allen, C. Theory of the Hydrogen Bond: Alof Noncovalent Interaction at Its Limits: Approaching the ExperimenDibsociation EnergthofHF Dimer. ChemTheory - (9) HancockK.; GreeNV. H. Vibrational Deactivation of HF(v +28) Tschump€r,S.; Leining ♦1, L.; Hoffmaß, C.; Valee €. F.; Schaefell, F.; Quacky. Anchoring the Water Dimer Potential Energy Surface with Explicitly Correlated Computationals Point AnalysesChemPhys2002116690-701. - BondingAnharmonic Vibratibreaduencies(bfF)₂ and (HO)₂ (11) Thomas, R. K. Hydrogen Bonding in the Vapour Phaser Betwee Phitio Electronic Structure Computation Theory - Compu2.01410,5426-5435. (30) Samanta, A. K.; Wang, Y.; Mancini, J. S.; Bowman, J. M.; Reisle H. Energetics and Predissociation Dynamics of BonathWater, - (31) Mancini, J. S.; Bowman, J. M. Communication: A New Ab Initio - Nuclear-Spin-Nuclear-Spin Hyperfine Coupling **frons**tants maging the State-Specific Vibrational Predissociation of the Hydro Chloride-Water Hydrogen-Bonded. Plinys@hemA 2010,14, 9774-9781. - EnergetidsChemPhys19961045883-5891 - (34) BemisR.,J.; BohaE,J.; WuM.; MillerR.E.Photofragment Vibrational, Rotational, and Translational Distributions—for N - (35) Haldaß, ;Gnanasekaran Hobza P. A Comparison Abb Tydrogen-Bond Monesnem:nys1983/8,2910—2914. (16) KisieZ.; LegoA, C.; MillerD.J. Potential Constants for the Eleven H-Bonded and Eleven Dispersion-Bound Collingstexes. ChemChemPhys201517,26645-26652. - Hydrogen Bonamor.Struct.984,12,1—8. (17) KisieZ.; LegoA, C.; MillerD.J. Vibrational Satellites in the Fragmentation by drogen-Bonded Dinber Predicted Predis- - H. Experimentald Theoretidalvestigationsthe Dissociation Energy (1) and Dynamics toffe Wate Trimer, (H2O)₈. J. Phys. ChemA 20131177207-7216. - (38) Mancinj, S.; Samant A, K.; Bowmarj, M.; Reisler, H. Experimeand Theory Elucidate the Multichaedissociation Dynamics the HCITrimer:Breaking Up Is Hard To DoPhys. ChemA 20141188402-8410. - (39) PineA. S.; HowarB, J. Hydrogen Bond Energies of the HF (20) LegorA.; MillerD.J.; NorthM. H. Dissociation Energies of and HClDimers from Absolute Infrared Intensities Phys. 198684,590-596. - (40) Ni, H.; Seraffin.; Valentini, J. J. Dynamics of the Vibrational Predissociation of BigherJ. ChemPhys20001133055-3066. - (41) BohaE,J.; MarshaM, D.; MilleR. E. Initial State Effects in Phys199296,6681-6695. - (42) Wofford B. A.; Eliades M. E.; Lieb, S. G.; Bevan J. W. Hydrogen-Bond Formation using High Resolution FTIR Spectroscopy.J. ChemPhys198787,5674. - (43) Oudejans; Miller R. E. Mode Dependence State-to-State Vibrational Dynamics of HCMehrthys1998, 239, 345-356 - (44) Stantoln F.; Gauss, Hardin M. E.; Szala R., G. CFOUR, Coupled-Clusterchniquesr Computation@hemistry.or the currentversionsee http://www.cfour.deull citationin the Supporting Information. - Motion Extension Res Comp Mtol. Sci 20122, 126-138. - (46) Raghavackariīrucks.W.; Pople, A.; Head-Gordon, A Fifth-OrderPerturbation Comparison ElectrorCorrelation Theories.hen?hyslett1989157479—483. - Structure Program Emphasizing Automaticed Libraries, Interoperabilit ChemTheory Comp201713,3185-319Full citation in the Supporting Information. - (47) MølleC.; Plessett, S.Note on an Approximation Treatment for Many-Electron SystemsRev193446.618–622. - for Many-Electron SystemsRev193446,618-622. - (48) FrischM. J.; TrucksG. W.; Schlegell, B.; Scuseri&, E.; RobbM. A.; CheesemanR.; ScalmanG.; Baronel.; Mennucci, - B.; Petersso6, A.; et alGaussian Re, vision D. OG aussian Inc.: - Wallingford, 2009 Full citation in the Supporting Information. - (49) Dunning, H. Gaussian Basietsfor Use in Correlated MoleculaCalculations. The AtomsBoron through Neon and Hydrogen. ChenPhys198990,1007–1023. - (50) KendallR. A.; DunningT. H.; HarrisonR. J. Electron Affinities of the First-Row Atoms Revisited atic Basis Sets and Wave Function ChemPhys 199296,6796—6806. - (51) Baroney. Anharmon dibration Properties y a Fully Automated Second-Order Perturbative Appendix 2005, 122014108. - (52) Baroney.; BloinoJ.; Guido,C. A.; Lipparin F. A Fully Automated Implementation of VPT2 Infrared (Internatives. Lett2010496,157–161. - (53) Vacquez,; Stanton, F. Simple(r) Algebraic Equations for TransitionMomentsof Fundamentaliansitions Vibrational Second-Order Perturbation TMebPhys2006104377—388. - (54) MillsJ. In Molecul&pectroscopydern ReseaRchg,N., Mathews,,Eds.; Academic Press: Newl.9702k,Vol.,pp 115–140. - (55) SchneideW.; Thiel, W. Anharmonicorce Fieldsfrom Analyti Second Derivativ Method and Application to Methyl Bromid ChemPhysLett1989157367–373. - (56) Kestner, N. R. He-He Interaction the SCF-MO Approximation ChemPhys 1968 48, 252 257. - (57) Liuß.; McLeanA. D. Accurate Calculation of Attractive Interaction of Two Ground State Helium (MemBhys1973, 59,4557–4558. - (58) BoysS. F.; BernardF, The Calculation Sofnal Molecular Interaction by the Difference Separate Total hergies ome Procedures with Reduced Mod Phys 197019,553–566. - (59) Simors.;DuranM.; DannenbeltgJ. How does Basis Set Superposition Erchange the Potentsalrfacets r Hydrogen-Bonded Dimers@ljenPhys199610511024—11031. - (60) Dennison, M.; HardyJ. D. The Paralletype Absorption Bands of AmmoRhaysRev193239,938–947. - (61) Barket. F. The Molecula pectrum Ammonia IIThe Double Band at IRhy.sRev192933,684–691. - (62) WeeksW. T.; Hecht,K. T.; Dennisor,D. M. Inversion-Vibratiorand Inversion-Rotationteractions the Ammonia Molecule. Mol. Spectro \$0.628,30-57. - (63) Jeziorski, Moszynski, Szalewikz, Perturbation Theory Approach to Intermoleckhaentia Energy Surface Svan der Waals Complex en Rev 1994 94, 1887 1930. - (64) Hohenstein G.; Sherrill, C. D. Density Fitting of Intramonomer Correlation Effects in Symmetry-Adapted Perturbation Theory. Chem Phys 2010133014101. - (65) Hohenstefing.; Sherrift, D. Efficient Evaluation of Triple Excitations Symmetry-Adapted Perturbation Theory via Second-Order Møller-Plesset Perturbation Theory Naitals IChem. Phys 2010133104107. - (66) Parrish. M.; Hohensteif., G.; Sherrill. D. Tractability Gains in Symmetry-Adapted Perturbation Theory Including Coupled Double Excitations: CCD+ST(CCD) Dispersion with Natural Orbital Truncations. Chem. Phys 2013139174102. - (67) Parker, M.; Burns, A.; Parrisk, M.; Ryno, G.; Sherrill, C. D. Levels of ymmetry Adapted Perturbation Theory. (SAPT). Efficiency and Performandationaction Energieshem Phys. 2014140094106. - (68) ParrisR, M.; Burns, A.; Smitl, G.A.; SimmoneAt, C.; DePrinceA. E.; Hohenstein, G.; Bozkay 却, Sokolov, Y.; Di Remigio, R.; Richard, R. M.; et al. Psi4 1.1: An Open-Source Electronic